Emerging Lighting Technologies James R. Brodrick, Ph.D. US Department of Energy April 6, 2005 National ENERGY STAR Lighting Partner Meeting Las Vegas, NV Setting the Context Conventional Lighting Research Solid State Lighting White Light LED Status Future Applications and Timing #### Mission Statements #### Office of Energy Efficiency and Renewable Energy The EERE mission is to strengthen America's energy security, environmental quality, and economic vitality in public-private partnerships that: enhance energy efficiency and productivity; bring clean, reliable and affordable energy technologies to the marketplace; and make a difference in the everyday lives of Americans by enhancing their energy choices and their quality of life. #### **Lighting Research and Development Program** To increase end-use efficiency in buildings by aggressively researching new and evolving lighting technologies, in close collaboration with partners, to develop viable methodologies that have the technical potential to conserve 50% of electric lighting consumption by 2025. # U.S. Buildings Energy End-Use Breakdown, 2001 #### **Site Electricity Consumption** #### **Total Primary Energy (all fuels)** - 1 Setting the Context - 2 Conventional Lighting Research - 3 Solid State Lighting - White Light LED Status - Future Applications and Timing # IC-Based Controls for Energy-Efficient Lighting - IC-based ballast platform - Applicable across fluorescent and HID lamps - Optimum lamp control, dimming, lower cost, reduced size - GE Global Research, BT Competitive - Completed # Selective Thermal Emitters for Incandescent Lighting - Development of selective "super emitter" based tungsten lamps - Improve incandescent lamp efficacy - Decrease infrared emissions - Foster-Miller, SBIR Competitive - Completed # Novel Nanophosphors for High Efficiency Fluorescent Lamps - Advanced phosphors to improve efficiency of mercury discharge in fluorescent lamps - Increase fluorescent lamp efficiency by 30% - GE Global Research, BT Competitive - Research in progress - 1 Setting the Context - 2 Conventional Lighting Research - 3 Solid State Lighting - 4 White Light LED Status - 5 Future Applications and Timing # Examples of SSL Applications Today #### **Current and Potential Electricity Savings from LEDs in Niche Applications** ## Solid State Lighting Today - LEDs are cost-effective in colored-light applications - Exit signs, traffic signals, advertising signage, airport taxiway lights - 4 states (CA, CT, MD, NJ) mandate efficiency and performance levels for exit signs and traffic signals that are best met with LEDs - Legislation pending in ~10 other states - LEDs are starting to compete in white-light applications - Airplane reading lights, directional / task lighting - High-brightness LEDs represented ~\$3.7 billion in 2004 - Top applications: commercial electric signs (58%), automotive (13%) - OLEDs focus on display applications and not general illumination Setting the Context Conventional Lighting Research Solid State Lighting White Light LED Status Future Applications and Timing ## Efficiency and Cost of White-Light Sources #### Source efficacy (2005) Incandescent (75W) ~13 lm/W Fluorescent (T8) ~83 lm/W HID (Metal Halide) ~100 lm/W • SSL (White LED) ~50 lm/W #### Normalized retail lamp price (2005) Incandescent (75W) ~0.60 \$/klm Fluorescent (T8) ~0.73 \$/klm HID (Metal Halide) ~1.27 \$/klm • SSL (White LED) ~150.00 \$/klm Research is is improving SSL efficacy while decreasing price ^{*}manufacturer data ## White LEDs Advancing Quickly - Cree recently announced 60 lumen white - Produced the most efficacious white-light LED laboratory device at 74 lumens per watt in 2003 - Lumileds to introduce 65 lumen white products mid-2005 - On par with some fluorescent lighting systems and more than four times more efficient than incandescent sources ## White-Light SSL Challenges - Lifetime lumen maintenance; heat management - Efficacy improving rapidly - Color Quality high CCTs - Luminous Flux - Cost - Need testing/reporting standards - Ready or Not ## DOE Solid State Lighting R&D Program - About 42 "research" projects underway - Key task areas: - Inorganic Materials Research - Advanced Inorganic Device Architecture and Conversion Materials (chip level) - Inorganic Technology Integration (first level package) - Manufacturing Equipment and Tools for Low Cost, High Yield Inorganic LED Processing - Electro-Active Organic Materials Research - Advanced Organic Device Architectures - OLED Module Integration - Manufacturing Equipment and Tools for OLED Lighting - Setting the Context Conventional Lighting Research - 3 Solid State Lighting - White Light LED Status - 5 Future Applications and Timing ## Accelerated R&D for White Light SSL ## Initial White LED Applications - Downlights, focused light applications - Task lights, desk lights - Undercabinet - Display cases, including refrigerated - Elevators vibration resistance, long life - Architectural durability #### Current Products on the Market - MR16 replacements, desk lamps, outdoor - Marketed as "energy-efficient" - High prices - Low light output - Caveat emptor! Reality check-list: - ☐ Verify lumens per watt - ☐ Calculate \$ per kilo-lumen - ☐ Assess need for special LED features (durability, etc.) - ☐ Check color quality - ☐ Get a sample # Importance of Strategic Timing Hypothetical LED Installation Note: SSL replacing 14 LPW halogen sockets generating 1000 lumens for 3 hours per day. Replacement in 2005 with 20 lumen per watt white-light LED or delayed to 2008 with 50 lumen per watt. Efficacies held constant over time.